Synthesis of calf prochymosin (prorennin) in Escherichia coli

(synthetic oligonucleotide/gene expression/industrial enzyme)

J. S. EMTAGE*, S. ANGAL†, M. T. DOEL†, T. J. R. HARRIS†, B. JENKINS*, G. LILLEY‡, AND P. A. LOWE†

Departments of *Molecular Genetics, †Molecular Biology, and ‡Fermentation Development, Celltech Limited, 250 Bath Road, Slough SL1 4DY, Berkshire, United Kingdom

Communicated by Sydney Brenner, March 23, 1983

ABSTRACT A gene for calf prochymosin (prorennin) has been reconstructed from chemically synthesized oligodeoxyribonucleotides and cloned DNA copies of preprochymosin mRNA. This gene has been inserted into a bacterial expression plasmid containing the *Escherichia coli* tryptophan promoter and a bacterial ribosome binding site. Induction of transcription from the tryptophan promoter results in prochymosin synthesis at a level of up to 5% of total protein. The enzyme has been purified from bacteria by extraction with urea and chromatography on DEAE-cellulose and converted to enzymatically active chymosin by acidification and neutralization. Bacterially produced chymosin is as effective in clotting milk as the natural enzyme isolated from calf stomach.

Chymosin (rennin) is an aspartyl proteinase found in the fourth stomach of the unweaned calf, where it is responsible for limited proteolysis of κ -casein in milk (1), resulting in clotting (2). Full-length cDNA copies of the mRNA for chymosin have recently been cloned and their sequences have been determined (3–5). The primary translation product of the mRNA is a precursor protein, preprochymosin, that has a 16-amino acid leader peptide. This signal sequence is removed to produce the zymogen prochymosin, which in turn is converted to active chymosin under the acid conditions of the stomach by removal of the 42-amino acid propeptide from the NH₂-terminus (6).

Recombinant plasmids containing the preprochymosin coding sequence provided a choice of genes for expression in Escherichia coli—i.e., preprochymosin, prochymosin, or chymosin, Preprochymosin and chymosin were ruled out for the following reasons. For preprochymosin, the E. coli cell would have to recognize the eukaryotic signal peptide and process it accurately to prochymosin, which would then be found in the periplasmic space. Despite the fact that E. coli processes the rat preproinsulin gene in this manner (7), it does not, apparently, process preinterferon- α (8), preinterferon- β (9), or pregrowth hormone (10) in the same way. Direct expression of the chymosin gene would be expected to lead, by analogy with human growth hormone (11), to production of chymosin containing an additional methionine residue at the NH₂ terminus ([Met]chymosin). Apart from possible deleterious effects of the production of active chymosin in E. coli, there was also the possibility that an NH₂terminal methionine would alter the activity or tertiary structure of the enzyme. The expression of prochymosin, on the other hand, offered positive advantages. First, the 42-amino acid propeptide can be removed in vitro by acidification followed by incubation at pH 6 (12) and, assuming that a [Met]prochymosin could be cleaved in similar fashion, the product would be authentic chymosin rather than [Met]chymosin. Second, since preliminary experiments indicated that the majority of E. coli proteins (about 90%) precipitated under the acidic chymosin

The publication costs of this article were defrayed in part by page charge payment. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. §1734 solely to indicate this fact.

maturation conditions and remained insoluble on neutralization, it was possible that purification as well as activation could be achieved.

We describe here the construction of *E. coli* plasmids designed to express the prochymosin gene from the *trp* promoter and the isolation and conversion of this prochymosin to enzymatically active chymosin.

MATERIALS AND METHODS

Materials. DNase I, pepstatin A, and phenylmethylsulfonyl fluoride were obtained from Sigma. Calf prochymosin (M_r 40,431) and chymosin (M_r 35,612) were purified from stomachs from 1-day-old calves (1). Rabbit antiprochymosin antiserum was provided by the National Institute of Medical Research (Mill Hill, London). Restriction enzymes and T4 DNA ligase were purchased from New England BioLabs, polynucleotide kinase was from Bethesda Research Laboratories, and calf intestinal alkaline phosphatase and S1 nuclease were from Boehringer Mannheim. Restriction enzymes were used under conditions recommended by the supplier. Oligodeoxyribonucleotides R29 (5'-phosphate-G-A-T-C-C-G-A-G-T-G-A-T-T-T-C-A-G-C) and R30 (5'-hydroxy-G-C-T-G-A-A-A-T-C-A-C-T-C-G) were synthesized by the phosphotriester procedure (13) using preferred $E.\ coli\ codons\ (14)$.

Bacterial Strains. *E. coli* K-12 strain HB101 (15) containing the plasmids pCT54 or pCT70 were grown at 37°C in M9 medium (16) supplemented with glucose, all amino acids except tryptophan (and methionine when labeling proteins with [35 S]-methionine), and 100 μ g of carbenicillin per ml. Large quantities of cells were prepared by growth for 10 hr to an OD₆₀₀ of 10 (1 × 10 9 cells per ml) and harvested by centrifugation or ultrafiltration.

Assay of Chymosin Milk-Clotting Activity. Prochymosin from a calf or bacterial source was converted to catalytically active chymosin by acidification/neutralization (activation) immediately prior to assay. One-milliliter samples were incubated at pH 2.0 for 15 min at room temperature and then the pH was adjusted to 6.3 and incubation was continued for 1 hr. Insoluble proteins were removed by centrifugation for 1 min in a bench centrifuge and samples of the supernatant were taken for assay. A simple microtiter plate assay was developed for the measurement of milk-clotting activity. The final assay mixture (100 μl per well) was 12% (wt/vol) dried skim milk/20 mM CaCl₂/ 25 mM phosphate buffer, pH 6.3, and chymosin was incubated at 37°C for 15 min. The plate was inverted and any unclotted milk was allowed to drain over absorbent paper prior to photography of the wells containing clotted milk. The assay was capable of detecting approximately 0.02 µg of chymosin although the sensitivity could be increased by prolonged incubation.

Abbreviation: bp, base pair(s).

Purification of Chymosin from E. coli. Cells [100 g (wet weight)] were lysed with lysozyme/sodium deoxycholate (17) and treated with DNase (18). The resulting suspension was centrifuged at 10,000 × g for 30 min at 4°C, the pellet formed was suspended in 300 ml of 50 mM Tris·HCl, pH 8/0.1 M NaCl/ 1 mM EDTA and recentrifuged as above. Washed cell debris was dissolved in 200 ml of 9 M urea (freshly deionized)/50 mM Tris·HCl, pH 8/0.5 M NaCl/1 mM EDTA and dialyzed overnight at 4°C against 5 liters of 50 mM Tris·HCl, pH 8/0.5 M NaCl/1 mM EDTA/10% (vol/vol) glycerol. The suspension was centrifuged as above, and the supernatant diluted 1:4 with 0.01 M Tris-HCl, pH 8/1 mM EDTA/10% (vol/vol) glycerol and applied to a 200-ml column (4.7 × 15 cm) of DEAE-cellulose previously washed and equilibrated in 0.01 M Tris·HCl, pH 8/ 1 mM EDTA/10% (vol/vol) glycerol. Adsorbed proteins were eluted with a linear gradient of NaCl (0.05-0.5 M) in equilibration buffer. Prochymosin-containing fractions were detected by assaying activated samples for milk-clotting activity and by NaDodSO₄/polyacrylamide gel electrophoresis of fractions across the profile. The enzyme eluted reproducibly as a single peak at a NaCl concentration of 0.25 M. Appropriate prochymosin fractions with a purity at this stage of approximately 50% were pooled and activated as described above to generate chymosin. The insoluble protein impurities generated by acidification were removed by centrifugation and pure chymosin was stored at -20° C. Further details of the isolation of chymosin from *E. coli* will appear elsewhere.

RESULTS AND DISCUSSION

Construction of the Prochymosin Gene. The approach used for the bacterial synthesis of [Met]prochymosin was to reconstruct a gene in vitro from restriction fragments of a cDNA clone and then use synthetic DNA fragments for insertion into a bacterial plasmid immediately downstream from the strong E. coli trp promoter, a functional ribosome binding site and ATG. As shown in Fig. 1A, a BamHI restriction site is conveniently located between codons 5 and 6 of the prochymosin sequence. Two oligodeoxyribonucleotides were designed to restore codons 1-6 and produce a blunt 5' end with a 5'-OH group. These oligomers were hybridized and ligated to the 474-base-pair (bp) BamHI fragment from plasmid 118 (3) and the resulting DNA was cleaved with EcoRI to produce a 478-bp DNA fragment coding for the 5' end of prochymosin. The 3' end of the prochymosin gene was isolated as an EcoRI/HindIII fragment (Fig. 1B) of ≈800 bp from plasmid C5. The HindIII cohesive end was dephosphorylated by calf intestine alkaline phosphatase during isolation of the fragment to prevent unwanted ligation

FIG. 1. Construction of plasmids for the direct synthesis of prochymosin in E. coli. Plasmid 118 (3) contains the calf preprochymosin gene inserted into the Pst I site of pAT153. Plasmid C5 contains the 3' region of the calf preprochymosin gene recloned from plasmid A36 (3) into the HindIII site of pAT153 by using HindIII linkers. (A) Isolation of a 5' fragment of the gene linked to synthetic oligonucleotides R29 and R30, which replace codons 1–5. This fragment contains an EcoII cohesive 3' end. (B) Isolation of a 3' fragment of the gene as an EcoII/HindIII fragment of \approx 800 bp from plasmid C5. (C) Construction of the prochymosin expression vector by ligation of the reconstructed prochymosin gene to two fragments of pCT54 containing the bacterial gene expression control signals (fragment A) and a selective marker (β -lactamase, fragment B). (D) Digestion of pCT66 with Cla I and nuclease S1 to produce plasmids pCT67 and pCT70, which have a shorter Shine–Dalgarno ATG distance. E, EcoRI; B, EcoRI; H, EcoRIII. The boxed sequences AAGG and ATG represent the Shine–Dalgarno sequence of the EcoRIII leader and the initiation codon of prochymosin, respectively. The approximate location of the T7 transcription terminator (X) is shown on the plasmid vectors.

at this end in subsequent reactions. The 5'- and 3'-end fragments were recombined through the *EcoRI* cohesive ends and ligated by using T4 DNA ligase. The reconstructed prochymosin gene of 1,250 bp was isolated by gel electrophoresis after phosphorylation of the 5' ends by using polynucleotide kinase.

Construction of the Prochymosin Expression Vector. The vector designed for the expression of prochymosin was pCT54 (Fig. 1C), which contains the $E.\ coli\ trp$ promoter, operator, and leader ribosome binding site (19). In addition, 14 nucleotides downstream of the ribosome binding site is an initiator ATG followed immediately by EcoRI and HindIII sites and the terminator for $E.\ coli$ RNA polymerase from bacteriophage T7 (20). This plasmid was digested with EcoRI and treated with nuclease S1 to generate a blunt end directly after the ATG; a fragment (A in Fig. 1C) containing the trp promoter and trp leader ribosome binding site was prepared by Sal I digestion and polyacrylamide gel electrophoresis. A second fragment (B in Fig. 1C) containing the β -lactamase gene was prepared from

Fig. 2. NaDodSO₄/polyacrylamide gel electrophoresis analysis of prochymosin expression in E. celi. (A) Immunoprecipitation of [35 S]methionine-labeled expressed prochymosin. Cells were grown to midlogarithmic phase and pulse labeled for 2 min with [35 S]methionine (70 μ Ci, ml; 1 Ci = 37 GBq). Labeled cells were washed with 50 mM Tris·HCl, pH 8.0/0.15 M NaCl and disrupted by boiling in the same buffer containing 1% (wt/vol) NaDodSO₄. Total cell proteins (in a volume of 100 μ l) were incubated with excess rabbit antiprochymosin antiserum (10 μ l of neat untreated serum) and specifically precipitating proteins were recovered (28). Total cell proteins and immunoprecipitates derived from cells containing plasmids pCT54 (lanes 1 and 2) and pCT70 (lanes 3 and 4) are shown after electrophoresis and autoradiography. (B) Accumulation, isolation, and activation of E. coli prochymosin. Proteins were stained with Coomassie blue. Lanes: 5, total proteins from E. coli containing pCT54 [washed cells (1.2×10^7) were boiled in 20 μ l of sample buffer for 3 min and applied to the gel]; 6, total proteins from E. coli containing pCT70 prepared for electrophoresis as described above; 7, proteins from E. coli containing pCT70 were applied to the DEAE-cellulose column; 8, partially purified prochymosin after DEAE-cellulose chromatography—the proteins shown correspond to the peak clottingactivity fraction; 9, chymosin derived from the protein shown in lane 8 after activation and centrifugation. Authentic prochymosin (PC), chymosin (C), bovine serum albumin (M_r , 66,000), ovalbumin (M_r , 45,000), and pancreatic trypsinogen (M_r , 24,000) were used as markers and are indicated by arrowheads.

pCT54 by *HindIII/Sal* I digestion. The prochymosin gene was ligated to fragment A and fragment B (30 ng of prochymosin gene fragment/20 ng of vector fragment A/90 ng of vector fragment B) and the mixture was used to transform *E. coli* HB101 to ampicillin resistance (21). Twelve resistant clones were screened for the presence of a prochymosin gene by isolating plasmid DNA (22) from 1-ml overnight cultures grown in L broth (14) and digesting with *BamHI*. The sequences of eight plasmids producing the predicted fragment pattern were determined from the *Cla* I site (23). All eight plasmids had the same sequence; that of pCT66 is shown in Fig. 1.

Expression of the Prochymosin Gene. E. coli cells containing pCT66 were tested for expression of prochymosin. Because transcription from the trp promoter is induced by lack of tryptophan in the medium, cells were grown in minimal medium to late exponential phase and total cellular extracts were prepared and subjected to electrophoresis on NaDodSO₄/poly-

Fig. 3. Comparison of milk-clotting activity of chymosin obtained from calf with that obtained from E. coli containing pCT70. A microtiter plate showing clotted milk in the wells is shown. Stated concentrations of enzyme (and inhibitor, if added) were present in wells on the extreme left. Enzyme (and inhibitors) were serially diluted 1:1 in reaction mixture. Rows: 1, calf prochymosin at 18 μ g/ml; 2 and 3, calf chymosin at 40 and 8 μ g/ml, respectively. Rows 4–8: 25- μ l samples of urea solubilized and dialyzed extracts of E. coli containing pCT54 or pCT70 before and after activation were assayed—4, pCT54-derived extract before activation; 5, as in row 4 but after activation; 6, pCT70-derived extract before activation; 7, a 1:4 dilution of the enzyme used in row 6 after activation; 8, a 1:12 dilution of the enzyme used in row 6 after activation. Rows 9-12: E. coli-derived chymosin purified by DEAEcellulose chromatography was compared with calf chymosin for susceptibility to protease inhibitors (inhibitor solutions were serially diluted: pepstatin A, 228-1.8 μ M; phenylmethylsulfonyl fluoride, 2,850-22 μM)—9, calf chymosin with pepstatin A; 10, E. coli chymosin with pepstatin A; 11, calf chymosin with phenylmethylsulfonyl fluoride; 12, E. coli chymosin with pepstatin A.

acrylamide gels (24). No new protein band comigrating with authentic prochymosin was observed. Part of the rationale in constructing pCT54 was the inclusion of two restriction sites (Bcl I and Cla I) between the Shine-Dalgarno sequence (A-A-G-G) and the ATG so that the distance between these sequence elements could be varied. As most E. coli mRNAs have 6-11 nucleotides between the Shine-Dalgarno sequence and the AUG (25), the distance in pCT66 (14 nucleotides) was reduced by modification at the Cla I site. Thus, pCT66 was cleaved with Cla I and incubated with nuclease S1 to remove the C-G sticky ends, and the plasmid was religated. After transformation several ampicillin-resistant colonies, from a total of 700, were selected and grown overnight in L broth. A 10-µl aliquot of each was inoculated into 1 ml of M9 medium containing glucose, casamino acids, and ampicillin (100 μ g/ml) and grown for 3 hr at 37°C. Bacteria were harvested and lysed in sample buffer, and the proteins were subjected to electrophoresis on a Na-DodSO₄/polyacrylamide gel together with a sample of purified prochymosin. The majority of clones produced a new band on induction that comigrated with the authentic prochymosin standard. The nucleotide sequence across the modified region of two of these plasmids was determined (Fig. 1D). pCT67 and pCT70 were shorter than pCT66 by two and three nucleotides, respectively, giving Shine-Dalgarno-to-ATG distances of 12 and 11 nucleotides. Removal of these nucleotides by nuclease S1 may promote expression of the prochymosin gene by relieving a secondary structure constraint in the mRNA (26) or, more likely, by placing the Shine-Dalgarno sequence and the ATG in the optimal configuration for formation of the initiation complex

A polyacrylamide gel showing [35S]methionine-labeled proteins from E. coli containing pCT70 or pCT54 after induction is shown in Fig. 2A (lanes 1 and 3). A prominent polypeptide comigrating with a calf prochymosin standard was observed in cells containing pCT70 but not in the control extract of E. coli containing pCT54. Evidence that this polypeptide was related to prochymosin was derived from the fact that incubation of [35S]methionine-labeled proteins from E. coli containing pCT70 with polyclonal antiprochymosin antiserum resulted in precipitation of a protein of the same size. No protein of this size was precipitated by the antiserum from extracts of E. coli containing pCT54 (lanes 2 and 4). In addition, comparative two-dimensional isoelectric focusing (29) of total proteins from E. coli containing pCT54 or pCT70 revealed the presence of a single additional polypeptide in the pCT70 extract. This polypeptide comigrated with calf prochymosin and exhibited an apparent pI of ≈ 5.0 (data not shown).

Purification and Activation of Prochymosin. Measurement of the intensity of the Coomassie blue-stained proteins (Fig. 2B) by gel scanning indicated that, depending on fermentation conditions, 1-5% of total E. coli protein was expressed as prochymosin, equivalent to 50,000-250,000 molecules per cell. After cell lysis and centrifugation, prochymosin was detected in the cell debris by both NaDodSO₄/polyacrylamide gel electrophoresis and immunoprecipitation, indicating that the protein accumulates in an insoluble or aggregated form. The presence of prochymosin in the pellet fraction, however, was a useful purification step because it both concentrated the protein and separated it from the bulk of E. coli soluble proteins. For further purification, prochymosin was solubilized with a buffer containing 9 M urea, the urea was subsequently removed by dialysis, and the soluble enzyme was isolated by DEAE-cellulose chromatography followed by acidification. These steps removed most contaminating E. coli proteins and simultaneously generated chymosin (Fig. 2B, lanes 7, 8, and 9).

Characterization of Chymosin. The clotting activity of chymosin derived from *E. coli* containing pCT70 is compared with that of calf chymosin in Fig. 3. Both the *E. coli* and calf zymogens are inactive and require acidification for the generation of clotting activity. The enzyme is present in *E. coli* containing pCT70 but absent from cells harboring pCT54 (Fig. 3, rows 4–8). The clotting activity of both the *E. coli* and calf enzymes is sensitive to pepstatin, the specific inhibitor of aspartyl proteinases (30), and insensitive to phenylmethylsulfonyl fluoride, the inhibitor of serine proteinases (Fig. 3, rows 9–12). Furthermore, the specific activity of highly purified chymosin isolated from *E. coli* was similar to that of calf chymosin in the milk-clotting assay. It is therefore concluded that pCT70 expresses prochymosin, which can be solubilized, purified, and acid matured to produce the milk-clotting enzyme chymosin.

In conclusion, the results presented here show that biologically active enzymes expressed from eukaryotic genes can be produced in E. coli. Although several eukaryotic enzymes have been expressed in E. coli before—e.g., dihydrofolate reductase (31, 32), urokinase (33), Rous sarcoma virus src protein kinase (34, 35), and herpes simplex virus thymidine kinase (36, 37)they have generally been made at low levels or in a modified form as fusion proteins or the products have not been purified. This, therefore, represents one of the few reports of the synthesis, purification, and characterization of a eukaryotic enzyme in E. coli. Further, this work provides a basis for the development of a process for the production of chymosin from E. coli. This process or one based on expression of the preprochymosin or prochymosin gene in Saccharomyces cerevisiae may ultimately provide an alternative source of chymosin for the cheese-making industry to compensate for the present shortage caused by a reduction in the veal calf market.

We thank members of the Chemistry Department for synthesis of R29 and R30, Paul Thomas for help in nucleotide sequence analysis, Norman Carey and other colleagues for discussions, and Jackie Hardwick for secretarial assistance.

- 1. Foltmann, B. (1970) Methods Enzymol. 19, 421-436.
- Kaye, N. M. C. & Jolles, P. (1978) Biochim. Biophys. Acta 536, 329-340.
- Harris, T. J. R., Lowe, P. A., Thomas, P. G., Eaton, M. A. W., Millican, T. A., Patel, T. P., Bose, C. C., Carey, N. H. & Doel, M. T. (1982) Nucleic Acids Res. 10, 2177-2187.
- Nishimori, K., Kawaguchi, Y., Hidaka, M., Uozumi, T. & Beppu, T. (1982) J. Biochem. (Tokyo) 91, 1085-1088.
- Moir, D., Mao, J., Schumm, J. W., Vovis, G. F., Alford, B. L. & Taunton-Rigby, A. (1982) Gene 19, 127-138.
- Pedersen, V. B. & Foltmann, B. (1975) Eur. J. Biochem. 55, 95– 103.
- Talmadge, K., Brosius, J. & Gilbert, W. (1981) Nature (London) 294, 176-178.
- Goeddel, D. V., Yelverton, E., Ullrich, A., Heyneker, H. L., Miozzari, G., Holmes, W., Seeburg, P. H., Dull, T., May, L., Stebbing, N., Crea, R., Maeda, S., McCandliss, N., Sloma, A., Tabar, J. M., Gross, M., Familletti, P. C. & Pestka, S. (1980) Nature (London) 287, 411-416.
- Taniguchi, T., Guarente, L., Roberts, T. M., Kimelman, D., Douhan, J. & Ptashne, M. (1980) Proc. Natl. Acad. Sci. USA 77, 5230-5233.
- Seeburg, P. H., Shine, J., Martial, J. A., Ivarie, R. D., Morris, J. A., Ullrich, A., Baxter, J. D. & Goodman, H. M. (1978) Nature (London) 276, 795-798.
- 11. Kohr, W. J., Keck, R. & Harkins, R. N. (1982) Anal. Biochem. 122, 348-359.
- Pedersen, V. B., Christensen, K. A. & Foltmann, B. (1979) Eur. J. Biochem. 94, 573-580.
- Patel, T. P., Millican, T. A., Bose, C. C., Titmas, R. C., Mock,
 G. A. & Eaton, M. A. W. (1982) Nucleic Acids Res. 10, 5605-5620.
- Grantham, R., Gautier, C., Gouy, M., Jacobzone, M. & Mercier, R. (1981) Nucleic Acids Res. 9, r43-r74.

- Boyer, H. W. & Roulland-Dussoix, D. (1969) J. Mol. Biol. 41, 459-
- Miller, J. H. (1972) Experiments in Molecular Genetics (Cold Spring 16.
- Harbor Laboratory, Cold Spring Harbor, NY), pp. 431-435. Lowe, P. A., Hager, D. A. & Burgess, R. R. (1979) Biochemistry 18, 1344-1352.
- Burgess, R. R. (1969) J. Biol. Chem. 244, 6160-6167.
- Yanofsky, C. (1981) Nature (London) 289, 751-758.
- Dunn, J. J. & Studier, F. W. (1980) Nucleic Acids Res. 8, 2119-
- Morrison, D. A. (1979) Methods Enzymol. 68, 326-331.
- Ish-Horowicz, D. & Burke, J. F. (1981) Nucleic Acids Res. 9, 2989-
- Maxam, A. & Gilbert, W. (1980) Methods Enzumol. 65, 499-560.
- Laemmli, U. K. (1970) Nature (London) 227, 680-685.
- Gold, L., Pribnow, D., Schneider, T., Shinedling, S., Singer, B. S. & Stormo, G. (1981) Annu. Rev. Microbiol. 35, 365-403.
- Iserentant, D. & Fiers, W. (1980) Gene 9, 1-12.
- Shepard, H. M., Yelverton, E. & Goeddel, D. V. (1982) DNA 1, 125-131.
- Ito, K., Basford, P. J. & Beckwith, J. (1981) Cell 24, 707-717.

- O'Farrell, P. H. (1975) J. Biol. Chem. 250, 4007-4021.
- Marciniszyn, J., Hartsuch, J. A. & Tang, J. (1977) Adv. Exp. Med. Biol. 95, 199-210.
- Chang, A. C. Y., Nunberg, J. H., Kaufman, R. J., Erlich, H. A., Schimke, R. T. & Cohen, S. J. (1978) Nature (London) 275, 617-624.
- Chang, A. C. Y., Erlich, H. A., Gunsalus, R. P., Nunberg, J. H. Kaufman, R. J., Schimke, R. T. & Cohen, S. N. (1980) Proc. Natl. Acad. Sci. USA 77, 1442-1446.
- Ratzkin, B., Lee, S. G., Schrenk, W. J., Roychoudhury, R., Chen, M., Hamilton, T. A. & Hung, P. P. (1981) Proc. Natl. Acad. Sci. USA 78, 3313-3317.
- Gilmer, T. M., Parsons, J. T. & Erikson, R. L. (1982) Proc. Natl. Acad. Sci. USA 79, 2152-2156.
- McGrath, J. P. & Levinson, A. D. (1982) Nature (London) 295,
- Garapin, A. C., Colbere-Garapin, F., Cohen-Solal, M., Horodniceanu, F. & Kourilsky, P. (1981) Proc. Natl. Acad. Sci. USA 78,
- Kit, S., Otsuka, H., Qavi, H. & Kit, M. (1981) Gene 16, 287-295.